

[Print this form](#) or [Go Back](#)

Campaign Finance Receipts & Expenditures Report 1/10/2018

Governmental Ethics Commission
 901 S. Kansas Ave.
 Topeka, KS 66612
 Office (785) 296-4219
 Fax (785) 296-2548
ethics.kansas.gov

Check only if appropriate **Amended Filing** **Termination Report**

Campaign Finance Candidate Name: **Richard G Kloos**

Filing Report Address: **4720 SE Berryton Rd.**

Address2:

City: **Berryton** Zip: **66409** County: **Shawnee**

Home Phone: **(785) 845-8852** Business Phone: **(785) 845-8852**

Office Sought: **Governor** District:

SUMMARY (covering the period from 1/1/2017 through 12/31/2017)		
1	CASH ON HAND AT BEGINNING OF PERIOD	500.00
2	TOTAL CONTRIBUTIONS AND OTHER RECEIPTS	(Schedule A) view/print \$6,025.02
3	CASH AVAILABLE THIS PERIOD	(Add Lines 1 and 2) \$6,525.02
4	TOTAL EXPENDITURES AND OTHER DISBURSEMENTS	(Schedule C) view/print \$81,207.25
5	CASH ON HAND AT CLOSE OF PERIOD	Subtract Line 4 from 3) (\$74,682.23)
6	IN-KIND (NON-MONETARY) CONTRIBUTIONS	(Schedule B) view/print \$0.00
7	OTHER TRANSACTIONS	(Schedule D) view/print 10433.83

"I declare that this report, including any accompanying schedules and statements, has been examined by me and to the best of my knowledge and belief is true, correct and complete. I understand that the intentional failure to file this document or intentionally filing a false document is a class A misdemeanor."

Electronically filed on: **1/9/2018 8:26:53 PM**

Signature of Candidate or Treasurer: **Rita A Hodges**

[Print this form](#) or [Go Back](#)

[Print](#) this form or [Go Back](#)

SCHEDULE A

CONTRIBUTIONS AND OTHER RECEIPTS

Candidate: Richard G Kloos

Date	Name and Address of Contributor	Type of Payment Cash, Check, Loan, Other	Occupation And Industry of Individual Giving More Than \$150	Amount
12/15/17	Gary Kentch 5835 SW 26th ST Topeka KS 66614	Cash	Realtor	\$100.00
12/15/17	Tim Nesbitt 949 NE Oakland AVE Topeka KS 66616	Cash		\$50.00
11/27/17	Nate Kloos 4720 SE Berryton RD Berryton KS 66409	Credit Card		\$10.00
11/27/17	Mark Appel 39184 196th ST Hitchcock SD 57348	Credit Card	Self-employed	\$250.00
11/20/17	Lucille Borggren 2907 Willshire DR Lawrence KS 66049	Check	Retired	\$500.00
11/20/17	Proceeds from Misc. Sales Topeka KS	Cash		\$100.00
11/20/17	Proceeds from Misc. Sales Topeka KS	Cash		\$80.00
11/19/17	Deanna Ferrick 2760 SW Sagebrush CT Topeka KS 66614	Check	Clerk at God's Storehouse	\$250.00
10/30/17	Leroy Blunt 5944 SW 31st ST Topeka KS 66614	Credit Card		\$50.00
10/06/17	Proceeds from Misc. Sales Topeka KS	Cash		\$130.00
10/06/17	Proceeds from Misc. Sales Topeka KS	Cash		\$145.00
09/30/17	Proceeds from Misc. Sales Topeka KS	Credit Card		\$65.00
09/29/17	Michael Kloos 3007 SE California AVE Topeka KS 66605	Credit Card		\$1.02
08/15/17	Ricky Kloos 1519 SE 43rd ST Topeka KS 66609	Cash	Manager at God's Storehouse	\$500.00
08/15/17		Cash		\$40.00

	Proceeds from Misc. Sales Topeka KS			
07/29/17	Richard Kloos 4720 SE Berryton RD Berryton KS 66409	Credit Card		\$1.00
07/05/17	Richard Kloos 4720 SE Berryton RD Berryton KS 66409	Check	Director at God's Storehouse	\$125.00
06/20/17	Teresa Corley 2526 SE Golden AVE Topeka KS 66605	Check	Pastor	\$250.00
06/20/17	April Dorman 716 Franklin ST Clay Center KS 67432	Check		\$80.00
06/20/17	Proceeds from Misc. Sales Topeka KS	Cash		\$40.00
06/19/17	Alyssa Vincent 2501 SW Ancaster RD Topeka KS 66614	Credit Card		\$35.00
06/06/17	Richard Kloos 4720 SE Berryton RD Berryton KS 66409	Credit Card		\$1.00
06/06/17	Jason Hyman 402 S Connecticut AVE Salina KS 67401	Check	Self-employed	\$500.00
06/06/17	Kawanis Scott 2127 Pheasant LN Salina KS 67401	Check		\$120.00
06/06/17	Velma Voth 1028 200th RD Minneapolis KS 67467	Check		\$40.00
06/06/17	Titus Terry 1000 SE 43rd TER Topeka KS 66609	Cash	Pastor	\$125.00
06/06/17	Proceeds from Misc. Sales Topeka KS	Cash		\$125.00
06/05/17	Rita Hodges 10553 Glacier RD Topeka KS 66615	Credit Card	IT Manager	\$250.00
05/31/17	Richard Kloos 4720 SE Berryton RD Berryton KS 66409	Credit Card		\$1.00
05/24/17	Melissa Vediz PO Box 67654 Topeka KS 66667-0654	Check	Clerk at God's Storehouse	\$250.00
05/24/17	Ricky Kloos 1519 SE 43rd ST Topeka KS 66609	Cash	Manager at God's Storehouse	\$250.00
05/23/17		Check	Accountant	\$250.00

	Karen Fowler 4106 SE Oakwood CT Topeka KS 66609			
05/23/17	Matt Benorden 2338 Ranch WAY Lawrence KS 66047	Check	Chaplain	\$130.00
05/23/17	Matt Benorden 2338 Ranch WAY Lawrence KS 66047	Check	Chaplain	\$200.00
05/23/17	Melinda Nelson 324 S Factory Enterprise KS 67441	Check		\$58.00
05/23/17	Judy Klaasen 3008 SE Minnesota AVE Topeka KS 66605	Check	Retired	\$250.00
05/23/17	Julie Simons 2201 Burnett RD Topeka KS 66614	Check		\$20.00
05/15/17	Shawnte Degraff 1619 SW Lincoln 4 Topeka KS 66604	Credit Card		\$25.00
05/15/17	Titus Terry 1000 SE 43rd TER Topeka KS 66609	Credit Card	Pastor	\$125.00
05/14/17	Richard Kloos 4720 SE Berryton RD Berryton KS 66409	Credit Card		\$3.00
04/03/17	Richard Kloos 4720 SE Berryton RD Berryton KS 66409	Check	Director at God's Storehouse	\$500.00
Total Itemized Receipts for Period				\$6025.02
Total Unitemized Contributions (\$50 or less)				\$0
Sale of Political Materials (Unitemized)				\$0
Total Contributions When Contributor Not Known				\$0
TOTAL RECEIPTS THIS PERIOD				\$6025.02

[Print](#) this form or [Go Back](#)

[Print](#) this form or [Go Back](#)

SCHEDULE C

EXPENDITURES AND OTHER DISBURSEMENTS

Candidate: Richard G Kloos

Date	Name and Address	Purpose of Expenditure or Disbursement	Amount
12/22/17	Dillons 5311 SW 22nd PL Topeka KS 66614	Meeting/Travel Meals while traveling	\$13.63
12/20/17	El Mezcal 5301 SW 21st ST Topeka KS 66604	Meeting/Travel Meals while traveling	\$64.95
12/19/17	Walmart 1301 SW 37th ST Topeka KS 66611	Miscellaneous Office supplies	\$5.39
12/16/17	Hampton Inn 4002 General Hays RD Hays KS 67601	Meeting/Travel Travel expenses for meeting	\$130.53
12/16/17	Paisley Pear Wine Bar & Market 1100 Main ST Hays KS 67601	Meeting/Travel Meals while traveling	\$95.80
12/15/17	Whiskey Creek Wood Fire Grill 3203 Vine ST Hays KS 67601	Meeting/Travel Meals while traveling	\$46.40
12/13/17	Sam's Club 1401 SW Wanamaker RD Topeka KS 66604	Miscellaneous Supplies/decorations for parade	\$228.89
12/11/17	VistaPrint 95 Hayden AVE Lexington MA 2421-7942	Printing Campaign brochures	\$203.73
12/08/17	Sherwin Williams 5930 SW 19th TER B Topeka KS 66604-9048	Miscellaneous Office remodel	\$50.03
12/08/17	Third Space Coffee 226 Oak ST Bonner Springs KS 66012-1401	Meeting/Travel Meals while traveling	\$9.50
12/06/17	Menards 6401 SW 17th ST Topeka KS 66615	Miscellaneous Office remodel	\$153.79

12/05/17	McAlister's Deli 1129 SW Wanamaker RD Topeka KS 66615	Meeting/Travel Meals while traveling	\$57.20
12/04/17	Holmes Insurance Agency 422 N Juliette AVE Manhattan KS 66502	Rental Rental/Liability Insurance	\$73.14
12/01/17	Bank of America PO Box 15284 Wilmington DE 19850	Miscellaneous Bank Fee	\$14.00
12/01/17	Fairlawn Plaza 2114 SW Chelsea DR Topeka KS 66614	Rental Rent/Lease for Office Space	\$2,682.01
11/29/17	Enterprise 813 SW Croix Topeka KS 66611-2331	Miscellaneous Car rental	\$435.05
11/27/17	Lazy Toad 5331 SW 22nd PL 2 Topeka KS 66614	Meeting/Travel Meals while traveling.	\$26.19
11/25/17	Sam's Club 1401 SW Wanamaker RD Topeka KS 66604	Miscellaneous Supplies/decorations for parade	\$347.49
11/25/17	Walmart 1501 SW Wanamaker RD Topeka KS 66604	Miscellaneous Supplies/decorations for parade	\$39.29
11/25/17	Wendy's 3250 SW Topeka BLVD Topeka KS 66611	Meeting/Travel Meals while traveling.	\$28.01
11/22/17	Oriental Express 5954 SW 29th ST Topeka KS 66614	Meeting/Travel Meals while traveling.	\$55.25
11/21/17	Dillons 5311 SW 22nd PL Topeka KS 66614	Meeting/Travel Meals while traveling	\$6.96
11/21/17	Donald Hayes 661 S 22nd ST Decatur IL 62521	Miscellaneous Salary	\$1,700.00
11/21/17	Donald Hayes 661 S 22nd ST Decatur IL 62521	Miscellaneous Salary	\$1,300.00
11/21/17			\$315.18

	Enterprise 333 SW Topeka BLVD Topeka KS 66603-3061	Miscellaneous Car rental	
11/21/17	Evan Hodges 10553 Glacier RD Topeka KS 66615	Miscellaneous Salary	\$600.00
11/21/17	Walmart 1501 SW Wanamaker RD Topeka KS 66604	Miscellaneous Supplies/decorations for parade	\$16.74
11/20/17	Walmart 1501 SW Wanamaker RD Topeka KS 66604	Miscellaneous Supplies/decorations for parade	\$21.49
11/20/17	Walmart 1301 SW 37th ST Topeka KS 66611	Miscellaneous Supplies/decorations for parade	\$66.93
11/19/17	Walmart 1301 SW 37th ST Topeka KS 66611	Miscellaneous Misc. supplies	\$19.96
11/18/17	Dollar General 840 E Crawford ST Salina KS 67401-5106	Miscellaneous Christmas decorations for parade	\$2.72
11/18/17	McDonalds 125 E Diamond DR Salina KS 67401	Meeting/Travel Meals while traveling	\$10.74
11/18/17	Pizza Ranch 1805 E 17th AVE Hutchinson KS 67501	Meeting/Travel Meals while traveling	\$88.55
11/18/17	Sam's Club 2919 Market PL Salina KS 67401	Miscellaneous Supplies/decorations for parade	\$112.47
11/18/17	Walmart 2900 S 9th ST Salina KS 67401	Miscellaneous Supplies/decorations for parade	\$113.37
11/17/17	Days Inn 1420 N Lorraine Hutchinson KS 67501	Meeting/Travel Travel expenses for meeting	\$276.15
11/17/17			\$36.84

	Walmart 1905 E 17th AVE Hutchinson KS 67501	Miscellaneous Supplies/decorations for parade	
11/16/17	Guard Sales Company 1404 S Kansas AVE Topeka KS 66612	Miscellaneous Flags	\$59.99
11/16/17	Harbor Freight Tools 230 SE 29th ST Topeka KS 66605	Miscellaneous Misc. supplies	\$43.63
11/16/17	Target 2120 SW Wanamaker RD Topeka KS 66614	Miscellaneous Christmas decorations for parade	\$23.99
11/16/17	Walmart 1501 SW Wanamaker RD Topeka KS 66604	Miscellaneous Supplies/decorations for , parade	\$102.02
11/15/17	Donald Hayes 661 S 22nd ST Decatur IL 62521	Miscellaneous Salary	\$1,000.00
11/15/17	Paypal 2211 N First ST San Jose CA 95131	Donation/Contrib Paypal fees	\$8.90
11/15/17	Sam's Club 1401 SW Wanamaker RD Topeka KS 66604	Miscellaneous Supplies/decorations for parade	\$549.02
11/15/17	VistaPrint 95 Hayden AVE Lexington MA 2421-7942	Printing Campaign brochures	\$115.47
11/14/17	Office Max 2109 SW Fairlawn PLZ Topeka KS 66614	Miscellaneous Office supplies	\$32.71
11/14/17	Paypal 2211 N First ST San Jose CA 95131	Donation/Contrib Paypal fees	\$0.50
11/13/17	VistaPrint 95 Hayden AVE Lexington MA 2421-7942	Printing Campaign banners	\$113.29
11/11/17	Hog Wild BBQ 5330 SW 21st ST Topeka KS 66604	Meeting/Travel Meals while traveling	\$94.95

11/11/17	McDonalds 1100 Kansas AVE Topeka KS 66612-1329	Meeting/Travel Meals while traveling	\$40.10
11/11/17	Walmart 2630 SE California AVE Topeka KS 66605	Miscellaneous Flags and supplies for veterans parade	\$74.55
11/11/17	Wendy's 728 SW Topeka BLVD Topeka KS 66603	Meeting/Travel Meals while traveling	\$66.43
11/11/17	Wendy's 728 SW Topeka BLVD Topeka KS 66603	Meeting/Travel Meals while traveling	\$16.75
11/10/17	Office Max 2109 SW Fairlawn PLZ Topeka KS 66614	Miscellaneous Office supplies	\$4.57
11/10/17	Signs To Go 1101 SW 17th ST Topeka KS 66604	Miscellaneous Campaign Signs	\$229.22
11/09/17	Eagle Auto Wash & Detailing Salon 2110 SW Chelsea DR Topeka KS 66614	Miscellaneous Truck cleaned for parade	\$16.32
11/09/17	Henry T's 1521 SW 21st ST Topeka KS 66604	Meeting/Travel Meals while traveling	\$14.50
11/02/17	Holmes Insurance Agency 422 N Juliette AVE Manhattan KS 66502	Rental Rental/Liability Insurance	\$73.14
11/01/17	Fairlawn Plaza 2114 SW Chelsea DR Topeka KS 66614	Rental Rent/Lease for Office Space	\$2,794.13
11/01/17	Bank of America PO Box 15284 Wilmington DE 19850	Miscellaneous Bank Fee	\$14.00
10/31/17	Facebook 1601 Willow Road Menlo Park CA 94025-1452	Electronic/Website Advertising Kloos for Kansas post on Facebook	\$433.09
10/28/17	Casey's General Store 1425 N Summit AVE Arkansas City KS 67005	Meeting/Travel Meals while traveling	\$28.84

10/28/17	Love's 1712 N Summit Arkansas City KS 67005	Meeting/Travel Meals while traveling	\$12.19
10/28/17	McDonalds 2130 Pike RD Winfield KS 67156	Meeting/Travel Meals while traveling	\$4.75
10/28/17	Quality Inn & Suites 3800 S Pike RD Winfield KS 67156	Meeting/Travel Travel expenses for meeting	\$136.97
10/28/17	Subway 2210 Pike RD Winfield KS 67156	Meeting/Travel Meals while traveling	\$10.16
10/27/17	Shindigs Bar & Grill 500 Main ST Winfield KS 67156	Meeting/Travel Meals while traveling	\$51.47
10/27/17	Towanda Mile Post 65 El Dorado KS 67042	Meeting/Travel Meals while traveling	\$4.68
10/25/17	Paypal 2211 N First ST San Jose CA 95131	Donation/Contrib Paypal fees	\$1.75
10/25/17	Sam's Club 1401 SW Wanamaker RD Topeka KS 66604	Miscellaneous Supplies/decorations for parade	\$334.59
10/24/17	VistaPrint 95 Hayden AVE Lexington KS 2421-7942	Printing Campaign business cards	\$185.78
10/23/17	Clinton State Park 798 N 1415 RD Lawrence KS 66049	Meeting/Travel Travel expenses for meeting	\$45.00
10/23/17	Evan Hodges 10553 Glacier RD Topeka KS 66615	Miscellaneous Salary	\$600.00
10/21/17	Moose's Backwoods BBQ 522 Ames ST Baldwin City KS 66006	Meeting/Travel Meals while traveling	\$34.31
10/21/17	Moose's Backwoods BBQ 522 Ames ST Baldwin City KS 66006	Meeting/Travel Meals while traveling	\$21.60

10/20/17	Moose's Backwoods BBQ 522 Ames ST Baldwin City KS 66006	Meeting/Travel Meals while traveling	\$39.11
10/19/17	Sam's Club 1401 SW Wanamaker RD Topeka KS 66604	Miscellaneous Supplies/decorations for parade	\$152.29
10/03/17	Holmes Insurance Agency 422 N Juliette AVE Manhattan KS 66502	Rental Rental/Liability Insurance	\$73.14
10/02/17	Bank of America PO Box 15284 Wilmington DE 19850	Miscellaneous Bank Fee	\$14.00
10/01/17	Fairlawn Plaza 2114 SW Chelsea DR Topeka KS 66614	Rental Rent/Lease for Office Space	\$2,851.11
09/30/17	Chili's 2021 SW Wanamaker RD Topeka KS 66604	Meeting/Travel Meals while traveling	\$65.15
09/30/17	Daylight Donuts 4201 SW 21st ST Topeka KS 66604	Meeting/Travel Doughnuts for Rally	\$56.31
09/30/17	Dillons 5311 SW 22nd PL Topeka KS 66614	Miscellaneous Balloons	\$1.08
09/30/17	Dillons 5311 SW 22nd PL Topeka KS 66614	Miscellaneous Balloons	\$31.34
09/30/17	Dillons 5311 SW 22nd PL Topeka KS 66614	Meeting/Travel Drinks for Rally	\$18.49
09/30/17	Dillons 5311 SW 22nd PL Topeka KS 66614	Miscellaneous Batteries	\$9.80
09/30/17	Facebook 1601 Willow Road Menlo Park CA 94025-1452	Electronic/Website Advertising Kloos for Kansas post on Facebook	\$236.91
09/30/17	Kansas Rental West 5966 SW 29th ST Topeka KS 66614	Rental Stage/Podium rental	\$109.15

09/30/17	Kansas Rental West 5966 SW 29th ST Topeka KS 66614	Rental Stage/Podium rental	\$237.39
09/30/17	Paypal 2211 N First ST San Jose CA 95131	Donation/Contrib Paypal fees	\$0.85
09/30/17	Paypal 2211 N First ST San Jose CA 95131	Donation/Contrib Paypal fees	\$0.85
09/30/17	Paypal 2211 N First ST San Jose CA 95131	Donation/Contrib Paypal fees	\$1.03
09/29/17	JH Specialty Inc. PO Box 15370 Fort Wayne IN 46885-5370	Miscellaneous Advertising - Printed color Thunderstix	\$218.00
09/29/17	Kansas Secretary of State 120 SW 10th AVE Topeka KS 66612-1594	Filing Fee Candidate Filing Fee	\$670.00
09/29/17	Party America 2010 SW Westport DR 200 Topeka KS 66604	Miscellaneous Balloons	\$4.24
09/29/17	Paypal 2211 N First ST San Jose CA 95131	Donation/Contrib Paypal fees	\$0.03
09/28/17	La Fiesta 503 E Chestnut ST Junction City KS 66441	Meeting/Travel Meals while traveling	\$34.01
09/27/17	Chapman Creek RV Park 2701 N Marshall ST Chapman KS 67431	Meeting/Travel Travel expenses for meeting	\$32.00
09/26/17	Guard Sales Company 1404 S Kansas Ave Topeka KS 66612	Miscellaneous US and Kansas flags for office	\$460.76
09/25/17	Kansas Secretary of State 120 SW 10th AVE Topeka KS 66612-1594	Miscellaneous Voter Registration Data CD	\$200.00
09/22/17	Pizza Hut 638 W Crawford Clay Center KS 67432	Meeting/Travel Meals while traveling	\$48.83
09/22/17			\$29.40

	Ray's Apple Market 722 W Crawford ST Clay Center KS 67432	Meeting/Travel Meals while traveling	
09/21/17	Evan Hodges 10553 Glacier RD Topeka KS 66615	Miscellaneous Salary	\$600.00
09/20/17	Harbor Freight Tools 230 SE 29th ST Topeka KS 66605	Miscellaneous Supplies/decorations for parade	\$23.87
09/19/17	VistaPrint 95 Hayden AVE Lexington MA 2421-7942	Printing Campaign Door Hangers	\$106.56
09/18/17	Midwest Super Store 1100 E 30th AVE Hutchinson KS 67502	Miscellaneous Auto Repair	\$58.55
09/18/17	Paizis Gyros 4900 Rogers AVE Fort Smith AR 72903	Meeting/Travel Meals while traveling	\$20.00
09/18/17	Paizis Gyros 4900 Rogers AVE Fort Smith AR 72903	Meeting/Travel Meals while traveling	\$34.00
09/17/17	Grandma Js Meadowlark Building Hutchinson KS 67502	Meeting/Travel Meals while traveling	\$6.25
09/16/17	Dillons 3200 Plaza E DR Hutchinson KS 67502	Miscellaneous Supplies/decorations for parade	\$8.72
09/16/17	GH Farms 1014 W 56th AVE Hutchinson KS 67502	Miscellaneous Supplies/decorations for parade	\$20.80
09/16/17	McDonalds 1006 S Main ST Hutchinson KS 67505	Meeting/Travel Meals while traveling	\$3.47
09/16/17	Starbucks 1502 E 17th AVE Hutchinson KS 67501	Meeting/Travel Meals while traveling	\$16.20
09/15/17	Grandma Js Meadowlark Building Hutchinson KS 67502	Meeting/Travel Meals while traveling	\$11.35

09/15/17	Starbucks 1502 E 17th AVE Hutchinson KS 67501	Meeting/Travel Meals while traveling	\$18.66
09/14/17	Conoco 1515 S Main South Hutchinson KS 67505	Meeting/Travel Meals while traveling	\$2.60
09/14/17	Dillons 206 W 5th AVE Hutchinson KS 67501	Meeting/Travel Meals while traveling	\$37.86
09/14/17	Dillons 206 W 5th AVE Hutchinson KS 67501	Meeting/Travel Meals while traveling	\$48.62
09/13/17	McDonalds 1006 S Main ST South Hutchinson KS 67505	Meeting/Travel Meals while traveling	\$11.63
09/12/17	Camping World 14040 110th AVE Davenport KS 52804	Miscellaneous Travel bag to store campaign equipment	\$42.79
09/12/17	Chili's 10520 W Central Wichita KS 67212	Meeting/Travel Meals while traveling	\$40.80
09/12/17	Kwik Shop 1006 S Main ST South Hutchinson KS 67505	Meeting/Travel Meals while traveling	\$7.39
09/12/17	Starbucks 1502 E 17th AVE Hutchinson KS 67501	Meeting/Travel Meals while traveling	\$18.17
09/11/17	Reger Rental & Sales PO Box 1284 Hutchinson KS 67504	Miscellaneous Tables for State Fair booth	\$196.38
09/11/17	Starbucks 1502 E 17th AVE Hutchinson KS 67501	Meeting/Travel Meals while traveling	\$10.69
09/10/17	Dillons 1321 N Main Hutchinson KS 67502	Meeting/Travel Meals while traveling	\$78.65
09/08/17	Walmart 1905 E 17th ST Hutchinson KS 67501	Meeting/Travel Meals while traveling	\$9.23
09/07/17		Meeting/Travel Meals while traveling	\$15.48

	Conoco 1515 S Main South Hutchinson KS 67505		
09/07/17	Taco Bell 631 E Chestnut ST Junction City KS 66441	Meeting/Travel Meals while traveling	\$2.18
09/07/17	Taco Bell 631 E Chestnut ST Junction City KS 66441	Meeting/Travel Meals while traveling	\$10.31
09/06/17	Holiday Inn 6075 Mills Civic PKY West Des Moines IA 50266	Meeting/Travel Travel expenses for meeting	\$140.56
09/06/17	Kum & Go 3807 Miller ST Bethany MO 64424	Meeting/Travel Meals while traveling	\$8.28
09/06/17	Office Max 2109 SW Fairlawn PLZ Topeka KS 66614	Miscellaneous Office supplies	\$80.36
09/06/17	Price Chopper 9717 N Ash AVE Kansas City MO 64157	Meeting/Travel Meals while traveling	\$9.83
09/05/17	Casey's General Store 11200 140th ST Davenport IA 52804	Meeting/Travel Meals while traveling	\$8.94
09/05/17	Holiday Inn 4215 Elmore DR Davenport IA 52807	Meeting/Travel Travel expenses for meeting	\$133.78
09/05/17	Holmes Insurance Agency 422 N Juliette AVE Manhattan KS 66502	Rental Rental/Liability Insurance	\$73.14
09/05/17	Wendy's 755 Iowa 80 RD Walcott IA 52773	Meeting/Travel Meals while traveling	\$17.73
09/04/17	Pilot 2975 N Plainview RD Walcott IA 52773	Meeting/Travel Meals while traveling	\$9.72
09/04/17	Texas Roadhouse 4005 E 53rd ST Davenport IA 52807	Meeting/Travel Meals while traveling	\$68.68
09/04/17	The J Bar 4215 Elmore AVE Davenport IA 52807	Meeting/Travel Meals while traveling	\$57.80

09/03/17	Holiday Inn 6070 Mills Civic PKY West Des Moines IA 50266	Meeting/Travel Travel expenses for meeting	\$133.28
09/03/17	Wellman's Pub and Roof Top 597 Market ST West Des Moines IA 50266	Meeting/Travel Meals while traveling	\$57.62
09/02/17	McDonalds 4911 W 6th ST Lawrence KS 66044	Meeting/Travel Meals while traveling	\$12.07
09/01/17	Bank of America PO Box 15284 Wilmington DE 19850	Miscellaneous Bank Fee	\$14.00
09/01/17	Dillons 5311 SW 22nd PL Topeka KS 66614	Meeting/Travel Water for office	\$20.23
09/01/17	Fairlawn Plaza 2114 SW Chelsea DR Topeka KS 66614	Rental Rent/Lease for Office Space	\$2,974.83
08/31/17	Fuzzy's Taco Shop 1115 Massachusetts ST Lawrence KS 66044	Meeting/Travel Meals while traveling	\$21.21
08/31/17	Starbucks 647 Massachusetts ST Lawrence KS 66044	Meeting/Travel Meals while traveling	\$12.32
08/30/17	AS Coulour Inc 1450 Charles Willard ST Carson CA 90736	Miscellaneous Campaign advertising T-shirts	\$1,896.60
08/30/17	Fuzzy's Taco Shop 1115 Massachusetts ST Lawrence KS 66044	Meeting/Travel Meals while traveling	\$34.61
08/30/17	Starbucks 647 Massachusetts ST Lawrence KS 66044	Meeting/Travel Meals while traveling	\$16.41
08/29/17	Sam's Club 1401 SW Wanamaker RD Topeka KS 66604	Miscellaneous Supplies/decorations for parade	\$294.49
08/29/17	Walmart 1501 SW Wanamaker RD Topeka KS 66604	Miscellaneous Supplies/decorations for parade	\$15.79

08/29/17	Walmart 1501 SW Wanamaker RD Topeka KS 66604	Miscellaneous Misc supplies	\$7.56
08/28/17	Burger King 4670 Bauer Farm DR Lawrence KS 66049	Meeting/Travel Meals while traveling	\$34.73
08/28/17	Evan Hodges 10553 Glacier RD Topeka KS 66615	Miscellaneous Salary	\$425.00
08/26/17	Pizza Hut 638 W Crawford Clay Center KS 67432	Meeting/Travel Meals while traveling	\$73.75
08/25/17	Sam's Club 1401 SW Wanamaker RD Topeka KS 66604	Miscellaneous Supplies/decorations for parade	\$125.19
08/19/17	Casey's General Store 4441 SE California AVE Topeka KS 66609	Meeting/Travel Meals while traveling	\$3.03
08/18/17	Burger King 540 S 129th ST Bonner Springs KS 66012	Meeting/Travel Meals while traveling	\$18.70
08/18/17	Sam's Club 1401 SW Wanamaker RD Topeka KS 66604	Miscellaneous Supplies/decorations for parade	\$142.29
08/15/17	Ruby Tuesday 14001 E 40 HWY Kansas City MO 64136	Meeting/Travel Meals while traveling	\$46.67
08/14/17	Kansas State Fair 2000 N Poplar ST Hutchinson KS 67502-5598	Miscellaneous Booth for State Fair	\$975.00
08/14/17	VistaPrint 95 Hayden AVE Lexington MA 2421-7942	Printing Campaign brochures	\$354.33
08/13/17	Holiday Inn 3145 S 9th ST Salina KS 67401	Meeting/Travel Travel expenses for meeting	\$286.66
08/13/17	Starbucks 814 E Chestnut ST Junction City KS 66441	Meeting/Travel Meals while traveling	\$19.04
08/12/17			\$6.89

	McDonalds 1100 E Crawford Salina KS 67401	Meeting/Travel Meals while traveling	
08/11/17	Braums 656 S Ohio ST Salina KS 67401	Meeting/Travel Meals while traveling	\$25.38
08/11/17	Sam's Club 2919 Market PL Salina KS 67401	Miscellaneous Supplies/decorations for parade	\$16.14
08/10/17	Burger King 316 E Iron ST Salina KS 67401	Meeting/Travel Meals while traveling	\$15.30
08/10/17	Olive Garden 2820 S 9th ST Salina KS 67401	Meeting/Travel Meals while traveling	\$30.00
08/10/17	Petro 2125 N 9th ST Salina KS 67401	Meeting/Travel Meals while traveling	\$7.07
08/09/17	Holiday Inn 755 W Diamond DR Salina KS 67401	Meeting/Travel Travel expenses for meeting	\$321.62
08/08/17	Dillons 1235 E Cloud ST Salina KS 67401	Miscellaneous Supplies/decorations for parade	\$19.58
08/08/17	Dillons 1201 W Crawford ST Salina KS 67401	Miscellaneous Supplies/decorations for parade	\$21.53
08/08/17	Eagle Auto Wash & Detailing Salon 2110 SW Chelsea DR Topeka KS 66614	Miscellaneous Truck cleaned for parade	\$65.44
08/08/17	Sam's Club 1401 SW Wanamaker RD Topeka KS 66604	Miscellaneous Supplies/decorations for parade	\$125.22
08/07/17	Pizza Hut 412 E Chestnut Junction City KS 66441	Meeting/Travel Meals while traveling	\$40.38
08/04/17	Holiday Inn 2175 Lincoln Concordia KS 66901	Meeting/Travel Travel expenses for meeting	\$499.27

08/04/17	Petro 2125 N 9th ST Salina KS 67401	Meeting/Travel Meals while traveling	\$5.93
08/03/17	Pizza Hut 2112 S Lincoln ST Concordia KS 66901	Meeting/Travel Meals while traveling	\$17.34
08/02/17	Holmes Insurance Agency 422 N Juliette AVE Manhattan KS 66502	Rental Rental/Liability Insurance	\$73.14
08/02/17	Pizza Hut 2112 S Lincoln ST Concordia KS 66901	Meeting/Travel Meals while traveling	\$8.67
08/01/17	Bank of America PO Box 15284 Wilmington DE 19850	Miscellaneous Bank Fee	\$14.00
08/01/17	Fairlawn Plaza 2114 SW Chelsea DR Topeka KS 66614	Rental Rent/Lease for Office Space	\$2,895.56
07/30/17	Holiday Inn 2175 Lincoln Concordia KS 66901	Meeting/Travel Travel expenses for meeting	\$775.99
07/30/17	McDonalds 125 E Diamond DR Salina KS 67401	Meeting/Travel Meals while traveling	\$5.42
07/29/17	Paypal 2211 N First ST San Jose CA 95131	Donation/Contrib Paypal fees	\$0.33
07/29/17	Pizza Hut 2112 S Lincoln ST Concordia KS 66901	Meeting/Travel Meals while traveling	\$21.68
07/28/17	Walmart 1301 SW 37th ST Topeka KS 66611	Miscellaneous Supplies/decorations for parade float	\$12.92
07/27/17	Dillons 130 Sarber LN Manhattan KS 66502	Meeting/Travel Meals while traveling	\$5.18
07/27/17	Dillons 130 Sarber LN Manhattan KS 66502	Meeting/Travel Supplies/decorations for parade float	\$47.72

07/27/17	Houston Balloons & Promotions 702 Spring Cypress RD Spring TX 77373	Miscellaneous Inflatable White Buffalo for Campaign prop	\$1,929.00
07/27/17	Pizza Hut 2112 S Lincoln ST Concordia KS 66901	Meeting/Travel Meals while traveling	\$23.84
07/26/17	Pizza Hut 2112 S Lincoln ST Concordia KS 66901	Meeting/Travel Meals while traveling	\$23.34
07/25/17	McDonalds 1420 Lincoln ST Concordia KS 66901	Meeting/Travel Meals while traveling	\$15.05
07/24/17	VistaPrint 95 Hayden AVE Lexington MA 2421-7942	Printing Campaign banners	\$328.21
07/24/17	Evan Hodges 10553 Glacier RD Topeka KS 66615	Miscellaneous Salary	\$425.00
07/23/17	Pizza Hut 634 W Crawford RD Clay Center KS 67432	Meeting/Travel Meals while traveling	\$17.50
07/21/17	Kier's Thriftway 905 5th ST Clay Center KS 67432	Meeting/Travel Meals while traveling	\$40.50
07/21/17	Walmart 1501 SW Wanamaker RD Topeka KS 66604	Miscellaneous Supplie/decorations for parade	\$12.92
07/20/17	Pizza Hut 717 Laurel ST Minneapolis KS 67467	Meeting/Travel Meals while traveling	\$33.07
07/19/17	Java Junkies 505 Court ST Clay Center KS 67432	Meeting/Travel Meals while traveling	\$6.00
07/19/17	Ray's Apple Market 722 W Crawford ST Clay Center KS 67432	Meeting/Travel Meals while traveling	\$94.75
07/18/17	Best Buy 1600 SW Wanamaker RD Topeka KS 66604	Miscellaneous SD Card for video camera	\$89.99

07/17/17	VistaPrint 95 Hayden AVE Lexington MA 2421-7942	Printing Campaign business cards	\$157.36
07/15/17	Super Store 13815 Polfer RD Kansas City KS 66109	Miscellaneous Supplies/decorations for parade float	\$11.81
07/14/17	Wendy's 10548 Parallel Kansas City KS 66109	Meeting/Travel Meals while traveling	\$49.77
07/11/17	Walmart 12801 Kansas AVE Bonner Springs KS 66012	Miscellaneous Supplies/decorations for parade float	\$78.86
07/11/17	Walmart 1501 SW Wanamaker RD Topeka KS 66604	Miscellaneous Supplies/decorations for parade float	\$30.66
07/10/17	The Cove 3710 Farnum Creek RD Milford KS 66514	Meeting/Travel Meals while traveling	\$63.64
07/09/17	Drury Plaza Broadview 400 W Douglas AVE Wichita KS 67202	Meeting/Travel Travel expenses for meeting	\$130.06
07/09/17	Starbucks 2315 S Ninth ST Salina KS 67401	Meeting/Travel Meals while traveling	\$9.79
07/08/17	VistaPrint 95 Hayden AVE Lexington MA 2421-7942	Printing Campaign banners and car magnets	\$392.73
07/07/17	Corefirst Bank & Trust 2129 SW Wanamaker RD Topeka KS 66614	Miscellaneous Campaign booth at Riley County Fair	\$135.00
07/07/17	Corefirst Bank & Trust 2129 SW Wanamaker RD Topeka KS 66614	Miscellaneous Money order Fee for Riley county booth	\$2.00
07/06/17	Cloud County Fair PO Box 227 Concordia KS 66901	Miscellaneous Campaign booth at Fair	\$100.00

07/06/17	Wyandotte County Fair 13700 Polfer RD Kansas City KS 66109	Miscellaneous Campaign booth at Fair	\$165.00
07/05/17	Holmes Insurance Agency 422 N Juliette AVE Manhattan KS 66502	Rental Rental/Liability Insurance	\$73.14
07/05/17	Jim's Maintenance Service Inc. 2222 SW Arvonla PL Topeka KS 66614	Rental AC Maintenance	\$263.90
07/03/17	Bank of America PO Box 15284 Wilmington DE 19850	Miscellaneous Bank Fee	\$14.00
07/03/17	VistaPrint 95 Hayden AVE Lexington MA 2421-7942	Printing Campaign brochures and business cards	\$331.43
07/01/17	Fairlawn Plaza 2114 SW Chelsea DR Topeka KS 66614	Rental Rent/Lease for Office Space	\$2,705.60
06/30/17	Sonic 888 Lakin ST Osage City KS 66523	Meeting/Travel Meeting/meals	\$3.59
06/30/17	Subway 104 W Market Osage City KS 66523	Meeting/Travel Meeting/meals	\$18.86
06/29/17	Home Depot 5900 SW Huntoon Topeka KS 66604	Miscellaneous Office Remodel	\$162.63
06/29/17	Home Depot 5900 SW Huntoon Topeka KS 66604	Miscellaneous Office Remodel	\$21.80
06/29/17	Jerry's Thriftyway 880 Lakin ST Osage City KS 66523	Miscellaneous Supplies/decorations for parade float	\$19.87
06/29/17	Jerry's Thriftyway 880 Lakin ST Osage City KS 66523	Miscellaneous Supplies/decorations for parade float	\$1.52
06/29/17	Party America 2010 SW Westport DR 200 Topeka KS 66604	Miscellaneous Supplies/decorations for parade float	\$25.36

06/24/17	VistaPrint 95 Hayden AVE Lexington MA 2421-7942	Printing Campaign banners	\$292.00
06/19/17	Paypal 2211 N First ST San Jose CA 95131	Donation/Contrib Paypal fees	\$1.32
06/15/17	Tasty Pastry 511 Court ST Clay Center KS 67432	Meeting/Travel Meeting/meals	\$7.18
06/14/17	Dillons 5311 SW 22nd PL Topeka KS 66614	Miscellaneous Office supplies - drinks	\$29.26
06/12/17	Dollar Tree 2180 SW Wanamaker RD Topeka KS 66614-5264	Miscellaneous Office Supplies	\$12.01
06/12/17	VistaPrint 95 Hayden AVE Lexington MA 2421-7942	Printing Campaign business cards	\$136.69
06/06/17	Paypal 2211 N First ST San Jose CA 95131	Donation/Contrib Paypal fees	\$0.03
06/05/17	Paypal 2211 N First ST San Jose CA 95131	Donation/Contrib Paypal fees	\$7.55
06/04/17	Blue Skye Brewery and Eats 116 N Santa Fe Salina KS 67401	Meeting/Travel Meeting/meals	\$37.73
06/04/17	Courtyard by Marriott 3020 Riffel DR Salina KS 67401	Meeting/Travel Meeting/meals	\$3.32
06/03/17	Courtyard by Marriott 3020 Riffel DR Salina KS 67401	Meeting/Travel Travel expenses for meeting	\$139.76
06/02/17	Holmes Insurance Agency 422 N Juliette AVE Manhattan KS 66502	Rental Rental/Liability Insurance	\$73.14
06/02/17	T-shirts Etc. 923 SW Fairlawn RD Topeka KS 66606	Miscellaneous Campaign T-shirts	\$630.12

06/02/17	VistaPrint 95 Hayden AVE Lexington MA 2421-7942	Printing Campaign brochures	\$234.88
06/01/17	Fairlawn Plaza 2114 SW Chelsea DR Topeka KS 66614	Rental Rent/Lease for Office Space	\$2,556.55
05/31/17	Facebook 1601 Willow Road Menlo Park CA 94025-1452	Electronic/Website Advertising Kloos for Kansas post on Facebook	\$173.25
05/31/17	Paypal 2211 N First ST San Jose CA 95131	Donation/Contrib Paypal fees	\$0.33
05/30/17	Dollar Tree 2180 SW Wanamaker RD Topeka KS 66614-5264	Miscellaneous Office Supplies	\$41.48
05/30/17	Office Max 2109 SW Fairlawn PLZ Topeka KS 66614	Miscellaneous Office furniture and supplies	\$76.69
05/24/17	VistaPrint 95 Hayden AVE Lexington MA 2421-7942	Printing Campaign brochures	\$219.09
05/21/17	Facebook 1601 Willow Road Menlo Park CA 94025-1452	Electronic/Website Advertising Kloos for Kansas post on Facebook	\$250.58
05/19/17	VistaPrint 95 Hayden AVE Lexington MA 2421-7942	Printing Campaign business cards	\$27.96
05/17/17	Facebook 1601 Willow Road Menlo Park CA 94025-1452	Electronic/Website Advertising Kloos for Kansas post on Facebook	\$50.80
05/16/17	Facebook 1601 Willow Road Menlo Park CA 94025-1452	Electronic/Website Advertising Kloos for Kansas post on Facebook	\$25.37
05/16/17	Office Max 2109 SW Fairlawn PLZ Topeka KS 66614	Miscellaneous Office furniture and supplies	\$17.76
05/15/17	Kansas Rental 5966 SW 29th ST Topeka KS 66614	Rental Tables for campaign event	\$72.04

05/15/17	Marketing Promotions, Inc. 3532 SE 2nd ST Topeka KS 66607	Yard signs Yard Signs/Bumper Stickers	\$1,286.39
05/15/17	Nathan Happer 1828 Walnut ST Kansas City MO 64108	Miscellaneous Campaign video and pictures	\$520.00
05/15/17	Paypal 2211 N First ST San Jose CA 95131	Donation/Contrib Paypal fees	\$3.93
05/15/17	Paypal 2211 N First ST San Jose CA 95131	Donation/Contrib Paypal fees	\$1.03
05/15/17	Schlotzsky's 2019 Gage BLVD Topeka KS 66604	Fundraising Expenses Food for campaign event	\$332.44
05/14/17	Paypal 2211 N First ST San Jose CA 95131	Donation/Contrib Paypal fees	\$0.39
05/10/17	AS Coulour Inc 1450 Charles Willard ST Carson CA 90746	Miscellaneous Campaign advertising - T-shirts	\$747.50
05/10/17	Nathan Happer 1828 Walnut ST Kansas City MO 64108	Miscellaneous Campaign video and pictures	\$2,060.00
05/10/17	Office Max 2109 SW Fairlawn PLZ Topeka KS 66614	Miscellaneous Office furniture and supplies	\$23.98
05/04/17	Fairlawn Plaza 2114 SW Chelsea DR Topeka KS 66614	Rental Rent/Lease for Office Space	\$2,319.40
05/02/17	Fast Signs 5999 SW 22nd PK Topeka KS 66614	Miscellaneous Signs for Marketing	\$123.68
05/02/17	Office Max 2109 SW Fairlawn PLZ Topeka KS 66614	Miscellaneous Office furniture and supplies	\$240.12
05/01/17	Holmes Insurance Agency 422 N Juliette AVE Manhattan KS 66502	Rental Rental/Liability Insurance	\$73.14

05/01/17	Nathan Happer 1828 Walnut ST Kansas City MO 64108	Miscellaneous Campaign video and pictures	\$2,060.00
04/24/17	Dollar Tree 2180 SW Wanamaker RD Topeka KS 66614-5264	Miscellaneous Office Supplies	\$5.46
04/21/17	Fast Signs 5999 SW 22nd PK Topeka KS 66614	Miscellaneous Signs for Marketing	\$123.68
04/21/17	Fast Signs 5999 SW 22nd PK Topeka KS 66614	Miscellaneous Signs for Marketing	\$3,883.01
04/20/17	Fast Signs 5999 SW 22nd PK Topeka KS 66614	Miscellaneous Signs for Marketing	\$163.73
04/19/17	Caudill Electric 4702 SW 21st ST Topeka KS 66604-3510	Miscellaneous Office Remodel	\$261.00
04/17/17	Menards 6401 SW 17th ST Topeka KS 66615	Miscellaneous Office Remodel	\$178.95
04/17/17	Office Max 2109 SW Fairlawn PLZ Topeka KS 66614	Miscellaneous Office furniture and supplies	\$336.97
04/17/17	Office Max 2109 SW Fairlawn PLZ Topeka KS 66614	Miscellaneous Office furniture and supplies	\$67.64
04/16/17	Best Buy 1600 SW Wanamaker RD Topeka KS 66604	Miscellaneous Office equipment	\$512.98
04/14/17	Embassy Suites Two Convention Center Plaza St Charles MO 63303	Meeting/Travel Travel to get office furniture	\$194.23
04/14/17	Mad Greek 907 Massachusetts ST Lawrence KS 66044	Meeting/Travel Meeting/meals	\$129.97
04/14/17	Office Max 2109 SW Fairlawn PLZ Topeka KS 66614	Miscellaneous Office furniture and supplies	\$2,826.56

04/14/17	Office Max 2109 SW Fairlawn PLZ Topeka KS 66614	Miscellaneous Office furniture and supplies	\$1,326.56
04/14/17	Office Max 2109 SW Fairlawn PLZ Topeka KS 66614	Miscellaneous Office furniture and supplies	\$379.96
04/14/17	Sam's Club 1401 SW Wanamaker RD Topeka KS 66604	Miscellaneous Office furniture and supplies	\$783.39
04/13/17	Bank of America Wilmington DE 19850	Miscellaneous Purchased Checks for account	\$66.00
04/13/17	Paypal 2211 N First ST San Jose CA 95131	Donation/Contrib Paypal fees	\$0.31
04/13/17	PF Changs 400 Lombard ST St Charles MO 63303	Meeting/Travel Meals while traveling	\$77.98
04/12/17	Embassy Suites Two Convention Center Plaza St Charles MO 63303	Meeting/Travel Meals while traveling	\$3.33
04/12/17	Holmes Insurance Agency 422 N Juliette AVE Manhattan KS 66502	Rental Rental/Liability Insurance	\$278.06
04/11/17	Cord Moving 57 Marsh DR Belleville IL 62221	Miscellaneous Office Furniture	\$432.00
04/09/17	Fairlawn Plaza 2114 SW Chelsea DR Topeka KS 66614	Rental Rent/Lease for Office Space	\$2,299.70
04/09/17	Menards 6401 SW 17th ST Topeka KS 66615	Miscellaneous Office Remodel	\$18.83
04/09/17	Menards 6401 SW 17th ST Topeka KS 66615	Miscellaneous Office Remodel	\$46.70
04/09/17	Menards 6401 SW 17th ST Topeka KS 66615	Miscellaneous Office Remodel	\$63.95
04/08/17	Westlake Hardware 5001 SW 29th ST Topeka KS 66614	Miscellaneous Office Remodel	\$6.54

04/07/17	Menards 6401 SW 17th ST Topeka KS 66615	Miscellaneous Office Remodel	\$71.22
04/06/17	Home Depot 5900 SW Huntoon Topeka KS 66604	Miscellaneous Office Remodel	\$11.21
04/06/17	Home Depot 5900 SW Huntoon Topeka KS 66604	Miscellaneous Office Remodel	\$79.82
04/06/17	1 World Central 1605 S Jackson ST Seattle WA 98144	Miscellaneous Kansas political map	\$110.00
04/03/17	Menards 6401 SW 17th ST Topeka KS 66615	Miscellaneous Office Remodel	\$79.38
04/03/17	Menards 6401 SW 17th ST Topeka KS 66615	Miscellaneous Office Remodel	\$81.98
04/03/17	Menards 6401 SW 17th ST Topeka KS 66615	Miscellaneous Office Remodel	\$149.38
04/02/17	Gavin James 240 Tall Oaks DR Branson MO 65616	Miscellaneous Office Remodel	\$1,500.00
04/01/17	Fairlawn Plaza 2114 SW Chelsea DR Topeka KS 66614	Rental Rent/Lease for Office Space	\$2,299.70
03/24/17	Home Depot 5900 SW Huntoon Topeka KS 66604	Miscellaneous Office Remodel	\$28.68
03/23/17	Home Depot 5900 SW Huntoon Topeka KS 66604	Miscellaneous Office Remodel	\$17.21
03/23/17	Sherwin Williams 5930 SW 19th TER B Topeka KS 66604-9048	Miscellaneous Office Remodel	\$13.09
03/22/17	Sherwin Williams 5930 SW 19th TER B Topeka KS 66604-9048	Miscellaneous Office Remodel	\$394.12

03/22/17	Sherwin Williams 5930 SW 19th TER B Topeka KS 66604-9048	Miscellaneous Office Remodel	\$144.37
03/21/17	Sherwin Williams 5930 SW 19th TER B Topeka KS 66604-9048	Miscellaneous Office Remodel	\$414.34
03/21/17	Sherwin Williams 5930 SW 19th TER B Topeka KS 66604-9048	Miscellaneous Office Remodel	\$414.34
03/21/17	Sherwin Williams 5930 SW 19th TER B Topeka KS 66604-9048	Miscellaneous Office Remodel	\$414.34
Total Itemized Expenditures This Period			\$81207.25
Total Unitemized Expenditures of \$50 or less			\$0
TOTAL EXPENDITURES & OTHER DISBURSEMENTS THIS PERIOD			\$81207.25

[Print](#) this form or [Go Back](#)

[Print](#) this form or [Go Back](#)

SCHEDULE D
OTHER TRANSACTIONS

Candidate: Richard G Kloos

Date	Name and Address	Nature of Account or Loan Payable or Loan Receivable	Balance at Close of Period
12/31/17	Richard Kloos 4720 Berryton RD Berryton KS 66409	Trailer Use	\$200.00
12/31/17	Richard Kloos 4720 Berryton RD Berryton KS 66409	Camper Use	\$2,800.00
12/31/17	Richard Kloos 4720 Berryton RD Berryton KS 66409	Mileage	\$7,433.83
TOTAL OTHER TRANSACTIONS			\$10,433.83

[Print](#) this form or [Go Back](#)